7. STRENGTHENING THE FEDERAL WORKFORCE The work of the Federal Government is carried out by civilian employees dedicated to mission, service, and stewardship. Federal personnel carry out critical tasks in areas ranging from national security to veterans services to cutting-edge scientific research that leads to life-saving cures. The workforce frequently delivers outstanding results, despite the constraints of an archaic civil service system. The last major reform of the system occurred 40 years ago, and many of its core elements date back to the early 20th Century. In the meantime, the nature of work has evolved markedly, due to technology and other factors, putting great strain on this outdated personnel system. The mission demands of the 21st Century require a Federal personnel system that is flexible and resilient enough to support the changing nature of work. That system must have a performance orientation that enables civil servants to achieve agency missions in an effective and efficient manner while holding them accountable. Although many Federal workers pursue and attain excellence, they do so despite, and not because of, the incentives built into the current system. The workforce also absorbed the recent ordeal of a protracted Government shutdown. During the recent 35-day partial lapse in Government funding, hundreds of thousands of Federal employees worked without pay, including border patrol agents who guarded entry-points; air traffic controllers who kept the skies safe; transportation security officers who protected passengers; Coast Guard officers who patrolled the waterways; and law enforcement officers at the Federal Bureau of Investigation, U.S. Marshals Service, Federal Bureau of Prisons, Bureau of Alcohol, Tobacco, Firearms and Explosives, and U.S. Secret Service who continued to serve and protect the country. The Administration is committed to continuing to recognize the dedication of its workforce. For example, the Presidential Rank Awards honor outstanding Federal employees each year. Past honorees include Federal workers recognized for discovering cures for diseases, saving lives, and protecting American property and American values. ### **Federal Workforce Demographics** The Federal civilian workforce represents an annual taxpayer investment of approximately \$300 billion, and this Administration is committed to realigning that investment in ways that maximize the ability of the workforce to better support the American people. This commitment requires optimizing workforce skills, capabilities, and compensation based on mission needs and labor market dynamics, while leveraging leading market practices. The Federal Government is the Nation's largest employer, and its footprint is global. The total workforce comprises approximately 2.1 million non-postal civilian workers and 1.4 million active duty military, as well as approximately one million military reserve personnel serving throughout the country and the world. The postal workforce includes an additional 500,000 employees. Approximately 85 percent of the Federal workforce, or 1.7 million people, live outside of the Washington, D.C., metropolitan area. Notably, an even larger "indirect" workforce carries out much of the work paid for by Federal funds. This includes Federal contractors and State, local, and nonprofit employees whose jobs are funded by Federal contracts, grants and transfer payments. As mission, service, and stewardship needs should drive the optimal size of the Federal workforce, the Office of Management and Budget (OMB) did not set targets for full-time equivalent (FTE) levels for each agency. While some agencies may choose to reduce FTEs, in many areas, the Administration seeks to increase the workforce. Table 7-1 shows actual Federal civilian FTE levels in the Executive Branch by agency for 2017 and 2018, and estimates for 2019 and 2020, including the Uniformed Military, Postal Service, and Judicial and Legislative branches. The size of the Federal civilian workforce decreased slightly from 2017 to 2018, with only the Departments of Defense (DOD), Homeland Security (DHS), and Veterans Affairs seeing increases in civilian FTEs. The 2020 Budget includes a short-term increase at the Department of Commerce, as it conducts the 2020 Census. This table also accounts for the transition of the Office of Personnel Management (OPM) staff to DOD and the General Services Administration. Agencies will continue to examine their workforces to determine what jobs they need to accomplish their missions, in light of technological changes that automate transactional processes, artificial intelligence (AI) that can streamline compliance and regulatory processes, online and telephone chat-bots that can improve customer service, and other tools that may reduce agency personnel needs. Several agencies are already using shared-service models for mission-support positions, which may also reduce their need for full-time employees. Changes in Federal procurement, real-estate utilization, and administrative processes can also reduce personnel needs. According to August 2018 OPM data, the Federal civilian workforce self-identifies as 62.7 percent White, 18.2 percent Black, 9.0 percent Hispanic of all races, 6.6 percent Asian/Pacific Islander, 1.7 percent Native American/Alaskan Native, and 1.7 percent more than one race. Men make up 56.5 percent of all permanent Federal employees and women are 43.5 percent. Veterans currently constitute 30.9 percent of the Federal workforce, which includes the 14.2 percent of the workforce who are veterans re- Chart 7-1. Masters Degree or Above by Year for Federal and Private Sectors **Source:** 1992-2018 Current Population Survey, Integrated Public Use Microdata Series. **Notes:** Federal excludes the military and Postal Service, but includes all other Federal workers. Private Sector excludes the self-employed. Neither category includes State and local government workers. Large firms have at least 1,000 workers. This analysis is limited to full-time, full-year workers, i.e. those with at least 1,500 annual hours of work and presents five-year averages. Industry is from the year preceding the year on the horizontal axis ceiving disability compensation. By comparison, veterans represent only 6 percent of the private sector non-agricultural workforce. The Federal workforce continues to become older on average. Almost one-third (606,000) of employees are older than 55, while only 8 percent (173,000) of employees are younger than 30. By comparison, in the private sector, 23 percent of the workforce is younger than 30. Using data from the Bureau of Labor Statistics on fulltime, full-year workers, Table 7-3 breaks out all Federal Chart 7-2. High School Graduate or Less by Year for Federal and Private Sectors Source: 1992-2018 Current Population Survey, Integrated Public Use Microdata **Notes:** Federal excludes the military and Postal Service, but includes all other Federal workers. Private Sector excludes the self-employed. Neither category includes State and local government workers. Large firms have at least 1,000 workers. This analysis is limited to full-time, full-year workers, i.e. those with at least 1,500 annual hours of work and presents five-year averages. Industry is from the year preceding the year on the horizontal axis. Chart 7-3. Average Age by Year for Federal and Private Sectors **Source:** 1992-2018 Current Population Survey, Integrated Public Use Microdata Series. **Notes:** Federal excludes the military and Postal Service, but includes all other Federal workers. Private Sector excludes the self-employed. Neither category includes State and local government workers. Large firms have at least 1,000 workers. This analysis is limited to full-time, full-year workers, i.e. those with at least 1,500 annual hours of work and presents five-year averages. Industry is from the year preceding the year on the horizontal axis. Chart 7-4. GOVERNMENT-WIDE ON-BOARD U.S. DISTRIBUTION 10-1-1978 Chart 7-5. GOVERNMENT-WIDE ON-BOARD U.S. DISTRIBUTION 06-30-2018 and private sector jobs into 22 occupational groups to demonstrate the differences in composition between the Federal and private workforces. Charts 7-1 and 7-2 present trends in educational levels for the Federal and private sector workforces over the past two decades. Chart 7-3 shows the trends in average age in both the Federal and private sectors. Chart 7-4 and Chart 7-5 track how many Federal employees are in each state for 1978 and 2018. ### Developing a Modern Civil Service System The Administration is committed to developing a civil service framework that enables agencies to accomplish their missions while balancing service and stewardship requirements. The Administration will pursue both structural alterations that require statutory changes, and administrative actions through its President's Management Agenda (PMA). ### **Streamlining and Eliminating Complex Rules** Reports from the National Academy of Public Administration, the Government Accountability Office, and other observers have concluded that the civil service system is increasingly weighed down by burdensome rules that incentivize rigid compliance instead of strategic workforce management. The Administration remains committed to streamlining bureaucratic hu- man resources processes, and it will develop several high-impact projects aimed to empower the Federal workforce. In particular, the Administration proposes to partner with Congress to cull the approximately 5,000 statutory and regulatory rules that, over time, have created an incomprehensible, administratively burdensome, and unmanageable civil service system. Chart 7-6 is an OPM mapping of the current 15 functions and 54 sub-functions that compose the Federal human capital management system, which aim to provide more consistency in how agencies deliver human resources (HR) services to employees. ### Pay and Compensation Reform A
modern civil service system requires flexible pay and compensation that is sensitive to labor market dynamics. A Congressional Budget Office (CBO) report issued in April 2017 found that, based on observable characteristics, Federal employees on average received a combined 17 percent higher wage and benefits package than the private sector average over the 2011-2015 period. The difference is overwhelmingly on the benefits side. CBO found that Federal employees receive on average 47 percent higher benefits and 3 percent higher wages than counterparts in the private sector. In CBO's analysis, these differences reflect higher Federal compensation paid to individuals ### Chart 7-6 Maintained by: HRLOB@opm.gov # The Human Capital Business Reference Model (HCBRM) functional framework defines Federal Human Capital Management. This map represents the 15 Functions and 54 Sub-functions in the HC lifecycle. | | | | | | | | Federal Talent Management | | | | | | | | |--|--|---|--|--|--|--|--|---|---|--|---------------------------------------|--|--|---| | Government-Wide Enabling | | | | Employee Lifecycle | | | | Supporting | | | | | | | | F1
Federal
Human Capital
Leadership | F2
Federal
Oversight and
Evaluation | F3
Federal
Vetting | F4 Federal
Benefits | F5 Federal
Retirement | A1
Agency Human
Capital
Strategy,
Policies, and
Operation | A10
Agency
Human Capital
Evaluation | A2
Talent
Acquisition | A3
Talent
Development | A4
Employee
Performance
Management | A5
Compensation
and Benefits | A6
Separation
and
Retirement | A7
Employee
Relations and
Continuous
Vetting | A8
Labor
Relations | A9
Workforce
Analytics and
Employee
Records | | F1.1
Federal
Human Capital
Regulation and
Policy | | F3.1
Vetting
Standards and
Oversight | F4.1 Benefit
Program
Administration
and Oversight | F5.1
Pre-
Retirement
Activities | A1.1
Workforce
Planning | A10.1
Human Capital
Programmatic
Evaluation | A2.1
Talent
Acquisition
Management | A3.1
Talent
Development
Planning | A4.1
Employee
Performance
Management | A5.1
Compensation
Management | A6.1
Separation
Counseling | A7.1
Employee
Accountability
for Conduct | A8.1
Labor
Management
Relations | A9.1
Employee
Inquiry
Processing | | F1.2
Human Capital
Service
Delivery
Model | F2.2
Human Capital
Evaluation | F3.2
Suitability and
Fitness | F4.2 Benefits
Enrollment | F5.2
Retirement
Case Planning | A1.2
Human Capital
Strategy | | A2.2
Candidate
Sourcing and
Recruitment | A3.2
Talent
Development
and Training | A4.2
Recognition
Management | A5.2
Work Schedule
and Leave
Management | Planning and | A7.2
Employee
Accountability
for Performance | A8.2
Negotiated
Grievances
and Third-
Party
Proceedings | A9.2
Employee
Research | | | F2.3
Human Capital
Agency
Guidance and
Evaluation | F3.3
Credentialing | F4.3 Agency
Benefits
Counseling | F5.3
Post-
Retirement
Customer
Service | A1.3
Position
Classification
and Position
Management | | A2.3
Candidate
Assessment
and Selection | A3.3
Learning
Administration | A4.3 Performance Appraisal System Certification for SES and SL/ST | A5.3
Benefits
Management | | A7.3
Administrative
Grievances and
Third-Party
Proceedings | A8.3
Collective
Bargaining | A9.3
Workforce and
Performance
Analytics | | | | F3.4
Background
Investigation
Operations | F4.4
Miscellaneous
Benefits | | A1.4
Diversity and
Inclusion | | A2.4
Applicant
Screening,
Reciprocity,
Investigation | | | A5.4
Work-Life
Wellness /
Employee
Assistance
Programming | | A7.4
Reasonable
Accommodation | | A9.4
Workforce and
Performance
Reporting | | | F: OPM-specific Functions A: Agency-specific Functions A1.5 Employee Engagement | | | | A2.5
Vetting
Adjudication | | | | | A7.5
Continuous
Vetting | | A9.5
Employee
Records
Recordkeeping | | | | | *Federal Talent Management is defined as the employee lifecycle | | | | A2.6
New Hire In-
Processing and
Onboarding | | | | | | | A9.6
Employee
Records
Disclosure | | | with a bachelor's degree or less, with Federal employees with professional degrees undercompensated relative to private sector peers (Chart 7-7). Table 7-4 summarizes total Federal compensation. In the coming year, the President's Pay Agent (consisting of the Directors of OMB and OPM and the Secretary of Labor) intends to exercise its authority to establish special occupational pay systems for occupations where the General Schedule classification and pay system are not aligned to labor-market realities. After evaluating input from the employing agencies, labor organizations, and other interested parties, the Pay Agent will publish proposed and final plans in the Federal Register; hold one or more public hearings; and notify the Congress. In support of developing a workforce for the 21st Century under the PMA, the President's Pay Agent will analyze use of this special authority to address challenges and develop new approaches for valuing and compensating work in highrisk, mission critical, and emerging occupations (e.g., economics, mathematics, information technology (IT), and other Science, Technology, Engineering, and Math (STEM) fields). The FY 2020 Budget re-proposes several reforms from the FY 2019 Budget that reflect difficult choices in light of fiscal realities, including: - Increasing employee payments to the Federal Employee Retirement System (FERS) defined benefit plan, so that employees and their employing agency pay an equal share of the employee's annuity cost (phased in at one-percent increase each year); and reducing or eliminating cost of living adjustments for existing and future retirees. - Basing annuity calculations on employees' "High-5" salary years instead of "High-3" salary years (a common private sector practice), and the elimination of the FERS Special Retirement Supplement for those employees who retire before their Social Security eligibility age. - Modifying the "G" fund, an investment vehicle available only through the Thrift Savings Plan (TSP), the defined contribution plan for Federal employees. G fund investors benefit from receiving a medium-term Treasury bond rate of return on what is essentially a Table 7–1. FEDERAL CIVILIAN EMPLOYMENT IN THE EXECUTIVE BRANCH (Civilian employment as measured by full-time equivalents (FTE) in thousands, excluding the Postal Service) | Agency A | | | | _ , | | | | |--|---|---------|---------|----------|---------|----------------------|---------| | Cabinet agencies | Agency | Actual | | Estimate | | Change: 2019 to 2020 | | | Apriculture | | 2017 | 2018 | 2019 | 2020 | FTE | Percent | | Commerce | Cabinet agencies | | | | | | | |
Defense-Military Programs 786.2 730.3 785.6 758.0 5.4 0.7% | Agriculture | 87.3 | 84.1 | 85.8 | 83.7 | -2.1 | -2.4% | | Education | Commerce | 40.9 | 40.2 | 51.7 | 112.0 | 60.3 | 116.6% | | Energy | DefenseMilitary Programs | 726.2 | 730.3 | 752.6 | 758.0 | 5.4 | 0.7% | | Health and Human Services | Education | 4.1 | 3.8 | 4.0 | 4.0 | * | * | | Homeland Security 182.4 186.4 188.9 201.7 12.8 6.8% Housing and Urban Development 7.9 7.6 7.6 7.8 0.2 2.1% 18.0 18.0 18.0 18.0 2.1% 18.0 2.1% 18.0 18.0 2.1% 18.0 2.1% 18.0 2.1% 18.0 2.1% 2.1% 2.2% 2.1% 2.1% 2.2% 2.1% 2.2% 2.1% 2.2% 2.1% 2.2% 2.1% 2.2% 2.1% 2.2% 2.1% 2.2% | Energy | 14.7 | 14.2 | 15.4 | 15.5 | 0.1 | 0.9% | | Housing and Urban Development | Health and Human Services | 74.1 | 73.1 | 75.2 | 76.5 | 1.3 | 1.7% | | Interior | Homeland Security | 182.4 | 186.4 | 188.9 | 201.7 | 12.8 | 6.8% | | Justice 118.2 113.0 118.2 119.6 1.4 1.2% Labor 16.2 15.3 15.4 15.6 0.1 0.7% 1.6% 1 | Housing and Urban Development | 7.9 | 7.6 | 7.6 | 7.8 | 0.2 | 2.1% | | Labor | Interior | 64.9 | 63.1 | 63.2 | 61.8 | -1.4 | -2.2% | | State | Justice | 118.2 | 113.0 | 118.2 | 119.6 | 1.4 | 1.2% | | Transportation 54.7 53.9 55.0 55.2 0.3 0.5% Treasury 92.5 88.5 89.4 89.5 0.1 0.1% Veterans Affairs 351.6 363.4 380.0 393.8 13.8 36% Other agencies – excluding Postal Service Consumer Financial Protection Bureau 1.7 1.6 1.5 1.2 -0.3 -20.5% Corps of Engineers – Civil Works 21.7 22.7 23.1 23.1 Environmental Protection Agency 14.8 14.2 14.6 12.4 -2.1 -14.7% Equal Employment Opportunity Commission 2.1 2.0 1.9 1.8 -0.1 -5.4% Federal Communications Commission 1.5 1.5 1.4 1.4 | Labor | 16.2 | 15.3 | 15.4 | 15.6 | 0.1 | 0.7% | | Treasury 92.5 88.5 89.4 89.5 0.1 0.1% | State | 27.6 | 26.3 | 26.8 | 26.8 | * | 0.1% | | Treasury 92.5 88.5 89.4 89.5 0.1 0.1% | Transportation | 54.7 | 53.9 | 55.0 | 55.2 | 0.3 | 0.5% | | Other agencies – excluding Postal Service 1.7 1.6 1.5 1.2 -0.3 -20.5% Corps of Engineers–Civil Works 21.7 22.7 23.1 23.1 Environmental Protection Agency 14.8 14.2 14.6 12.4 -2.1 -14.7% Equal Employment Opportunity Commission 2.1 2.0 1.9 1.8 -0.1 -5.4% Federal Communications Commission 1.5 1.5 1.4 1.4 </td <td>_ '</td> <td>92.5</td> <td>88.5</td> <td>89.4</td> <td>89.5</td> <td>0.1</td> <td>0.1%</td> | _ ' | 92.5 | 88.5 | 89.4 | 89.5 | 0.1 | 0.1% | | 1.7 1.6 1.5 1.2 -0.3 -20.5% | Veterans Affairs | 351.6 | 363.4 | 380.0 | 393.8 | 13.8 | 3.6% | | Corps of Engineers—Civil Works 21.7 22.7 23.1 23.1 | Other agencies excluding Postal Service | | | | | | | | Environmental Protection Agency | Consumer Financial Protection Bureau | 1.7 | 1.6 | 1.5 | 1.2 | -0.3 | -20.5% | | Equal Employment Opportunity Commission 2.1 2.0 1.9 1.8 -0.1 -5.4% Federal Communications Commission 1.5 1.5 1.4 1.4 Federal Deposit Insurance Corporation 6.1 6.1 6.4 6.4 -0.5% Federal Trade Commission 11.1 1.2 2.0 2.8 2.8 2.7 -0.1 -3.1% National Assistance Programs 5.6 5.3 5.3 5.3 -0.1 -0.2 2.2< | Corps of EngineersCivil Works | 21.7 | 22.7 | 23.1 | 23.1 | | | | Federal Communications Commission | Environmental Protection Agency | 14.8 | 14.2 | 14.6 | 12.4 | -2.1 | -14.7% | | Federal Deposit Insurance Corporation | | 1 | 2.0 | 1.9 | 1.8 | -0.1 | -5.4% | | Tederal Trade Commission | Federal Communications Commission | 1.5 | 1.5 | 1.4 | 1.4 | | | | General Services Administration 11.5 11.1 11.8 14.2 2.5 20.8% International Assistance Programs 5.6 5.3 5.3 5.3 -0.1 -1.6% National Aeronautics and Space Administration 17.2 17.0 17.2 17.2 -* -0.2% National Archives and Records Administration 2.9 2.8 2.8 2.7 -0.1 -3.1% National Credit Union Administration 1.2 1.1 1.2 1.2 National Labor Relations Board 1.5 1.3 1.3 1.3 1.3 -* -3.0% National Science Foundation 1.4 1.5 5.5 5.5 5.8 -5.8 -10.0% < | Federal Deposit Insurance Corporation | 6.1 | 6.1 | 6.4 | 6.4 | _* | -0.5% | | General Services Administration 11.5 11.1 11.8 14.2 2.5 20.8% International Assistance Programs 5.6 5.3 5.3 5.3 -0.1 -1.6% National Aeronautics and Space Administration 17.2 17.0 17.2 17.2 -* -0.2% National Archives and Records Administration 2.9 2.8 2.8 2.7 -0.1 -3.1% National Credit Union Administration 1.2 1.1 1.2 1.2 | Federal Trade Commission | 1.1 | 1.1 | 1.1 | 1.1 | | | | National Aeronautics and Space Administration 17.2 17.0 17.2 17.2 -* -0.2% National Archives and Records Administration 2.9 2.8 2.8 2.7 -0.1 -3.1% National Credit Union Administration 1.2 1.1 1.2 1.2 | | 1 | 11.1 | 11.8 | 14.2 | 2.5 | 20.8% | | National Archives and Records Administration 2.9 2.8 2.8 2.7 -0.1 -3.1% National Credit Union Administration 1.2 1.1 1.2 1.1 1.2 | International Assistance Programs | 5.6 | 5.3 | 5.3 | 5.3 | -0.1 | -1.6% | | National Archives and Records Administration 2.9 2.8 2.8 2.7 -0.1 -3.1% National Credit Union Administration 1.2 1.1 1.2 1.1 1.2 | National Aeronautics and Space Administration | 17.2 | 17.0 | 17.2 | 17.2 | _* | -0.2% | | National Labor Relations Board 1.5 1.3 1.3 1.3 -* -3.0% National Science Foundation 1.4 1.2 0.4% 0.4% 0.5 5.5< | | | 2.8 | 2.8 | 2.7 | -0.1 | -3.1% | | National Science Foundation 1.4 1.2 0.4% Nuclear Regulatory Commission 3.1 3.1 3.1 3.1 3.1 3.1 3.1 3.1 3.1 3.1 3.1 3.1 4.5 5.5 5.5 5.5 5.8 -5.8 -100.0% 6.0 6.4 4.5 4.4 4.5 0.1 2.0% 8.0 8.0 8.0 8.0 5.0 5.0 5.0 5.3 5.2 -* -0.7% 8.0 5.0 5.0 5.3 5.2 -* -0.7% 6.1 6.1 <td< td=""><td>National Credit Union Administration</td><td>1.2</td><td>1.1</td><td>1.2</td><td>1.2</td><td></td><td></td></td<> | National Credit Union Administration | 1.2 | 1.1 | 1.2 | 1.2 | | | | Nuclear Regulatory Commission 3.2 3.1 3.1 3.1 -* -1.2% Office of Personnel Management ** 5.5 5.5 5.5 5.8 -5.8 -100.0% Securities and Exchange Commission 4.6 4.5 4.4 4.5 0.1 2.0% Small Business Administration 3.4 5.6 3.3 3.3 -* -1.0% Smithsonian Institution 5.0 5.0 5.3 5.2 -* -0.7% Social Security Administration 61.4 60.9 62.3 61.7 -0.6 -1.0% Tennessee Valley Authority 10.1 10.0 10.0 10.0 U.S. Agency for Global Media 1.7 1.6 1.7 1.4 -0.3 -17.9% All other small agencies 13.5 13.1 13.9 13.7 -0.2 -1.3% | National Labor Relations Board | 1.5 | 1.3 | 1.3 | 1.3 | _* | -3.0% | | Office of Personnel Management ** 5.5 5.5 5.8 | National Science Foundation | 1.4 | 1.4 | 1.4 | 1.4 | * | 0.4% | | Office of Personnel Management ** 5.5 5.5 5.8 | Nuclear Regulatory Commission | 3.2 | 3.1 | 3.1 | 3.1 | _* | -1.2% | | Small Business Administration 3.4 5.6 3.3 3.3 -* -1.0% Smithsonian Institution 5.0 5.0 5.3 5.2 -* -0.7% Social Security Administration 61.4 60.9 62.3 61.7 -0.6 -1.0% Tennessee Valley Authority 10.1 10.0 10.0 10.0 U.S. Agency for Global Media 1.7 1.6 1.7
1.4 -0.3 -17.9% All other small agencies 13.5 13.1 13.9 13.7 -0.2 -1.3% | | | 5.5 | 5.8 | | -5.8 | -100.0% | | Smithsonian Institution 5.0 5.0 5.3 5.2 -* -0.7% Social Security Administration 61.4 60.9 62.3 61.7 -0.6 -1.0% Tennessee Valley Authority 10.1 10.0 10.0 10.0 U.S. Agency for Global Media 1.7 1.6 1.7 1.4 -0.3 -17.9% All other small agencies 13.5 13.1 13.9 13.7 -0.2 -1.3% | Securities and Exchange Commission | 4.6 | 4.5 | 4.4 | 4.5 | 0.1 | 2.0% | | Social Security Administration 61.4 60.9 62.3 61.7 -0.6 -1.0% Tennessee Valley Authority 10.1 10.0 10.0 10.0 U.S. Agency for Global Media 1.7 1.6 1.7 1.4 -0.3 -17.9% All other small agencies 13.5 13.1 13.9 13.7 -0.2 -1.3% | Small Business Administration | 3.4 | 5.6 | 3.3 | 3.3 | _* | -1.0% | | Tennessee Valley Authority 10.1 10.0 10.0 10.0 U.S. Agency for Global Media 1.7 1.6 1.7 1.4 -0.3 -17.9% All other small agencies 13.5 13.1 13.9 13.7 -0.2 -1.3% | Smithsonian Institution | 5.0 | 5.0 | 5.3 | 5.2 | _* | -0.7% | | U.S. Agency for Global Media 1.7 1.6 1.7 1.4 -0.3 -17.9% All other small agencies 13.5 13.1 13.9 13.7 -0.2 -1.3% | Social Security Administration | 61.4 | 60.9 | 62.3 | 61.7 | -0.6 | -1.0% | | U.S. Agency for Global Media 1.7 1.6 1.7 1.4 -0.3 -17.9% All other small agencies 13.5 13.1 13.9 13.7 -0.2 -1.3% | Tennessee Valley Authority | 10.1 | 10.0 | 10.0 | 10.0 | | | | | | 1 | 1.6 | 1.7 | 1.4 | -0.3 | -17.9% | | Total, Executive Branch civilian employment | All other small agencies | 13.5 | 13.1 | 13.9 | 13.7 | -0.2 | -1.3% | | | Total, Executive Branch civilian employment | 2,062.1 | 2,061.2 | 2,130.0 | 2,215.0 | 85.0 | 4.0% | ^{* 50} or less short-term security. The Budget would instead base the G-fund yield on a short-term T-bill rate. The portion of the Federal workforce least well-served by the existing hybrid retirement system are the roughly 70,000 term employees who are hired for an initial period of up to four years. The existing system discourages term hires, because their terms will fall short of the five years necessary to become vested in the defined benefit program. Term hiring is attractive to individuals who may not want to make a career of Government service, but who still want to serve for a limited time (e.g., STEM fields; medicine, biological science, health science and emergency management). To redress the existing disincentive to term hires, the Budget includes a new proposal under which term employees receive an expanded defined contribution benefit through the TSP, in lieu of the defined benefit annuity that offers them little value. Federal employee sick and annual leave benefits are also managed differently than in the private sector. All ^{**} Includes transfer of functions to the General Services Administration and to other agencies. Table 7–2. TOTAL FEDERAL EMPLOYMENT (As measured by Full-Time Equivalents) | | 0010 | 0010 | 0000 | Change: 2019 to 2020 | | |--|----------------|------------------|------------------|----------------------|---------| | Description | 2018
Actual | 2019
Estimate | 2020
Estimate | FTE | PERCENT | | Executive Branch Civilian: | | | | | | | All Agencies, Except Postal Service | 2,061,248 | 2,129,983 | 2,215,006 | 85,023 | 3.8% | | Postal Service 1 | 585,530 | 584,914 | 585,687 | 773 | 0.1% | | Subtotal, Executive Branch Civilian | 2,646,778 | 2,714,897 | 2,800,693 | 85,796 | 3.1% | | Executive Branch Uniformed Military: | | | | | | | Department of Defense 2 | 1,352,971 | 1,367,840 | 1,384,111 | 16,271 | 1.2% | | Department of Homeland Security (USCG) | 42,077 | 41,527 | 41,766 | 239 | 0.6% | | Commissioned Corps (DOC, EPA, HHS) | 6,667 | 6,733 | 6,734 | 1 | * | | Subtotal, Uniformed Military | 1,401,715 | 1,416,100 | 1,432,611 | 16,511 | 1.2% | | Subtotal, Executive Branch | 4,048,493 | 4,130,997 | 4,233,304 | 102,307 | 2.4% | | Legislative Branch ³ | 30,103 | 41,342 | 41,586 | 244 | 0.6% | | Judicial Branch | 32,711 | 33,237 | 33,448 | 211 | 0.6% | | Grand Total | 4,111,307 | 4,205,576 | 4,308,338 | 102,762 | 2.4% | ¹ Includes Postal Regulatory Commission. Federal employees receive 10 paid holidays and up to 13 sick days annually, as well as 13 to 26 vacation days, depending on tenure. This Budget proposes to transition the existing civilian leave system to a model used in the private sector to grant employees maximum flexibility by combining all leave into one paid time off category. While the total leave days would be reduced, the proposal adds a short term disability insurance policy to protect employees. Across-the-board pay increases have long-term fixed costs, yet fail to address existing pay disparities or target mission critical recruitment and retention goals. The Administration therefore proposes a pay freeze for Federal civilian employees for calendar year 2020. The Administration believes in aligning pay with an employee's performance where possible. The existing Federal salary structure rewards longevity over performance. This is most evident in the tenure-based "step-increase" promotions that most Federal employees receive on a fixed, periodic schedule without regard to whether they are performing at an exceptional or merely passable level. (They are granted 99.7 percent of the time.) The Budget proposes to slow the frequency of these step increases, while increasing performance-based pay for workers in mission-critical areas. The Budget proposes that agencies use their performance awards accounts to finance more strategic workforce awards spending and innovative approaches to meeting critical recruitment, retention, and reskilling needs across Government. Currently, agencies spend approximately one percent of their payroll on awards. However, awards funding is often spent in a non-strategic Chart 7-7. Average Compensation of Federal and Private-Sector Workers by Educational Attainment Source: Congressional Budget Office. ² Includes activated Guard and Reserve members on active duty. Does not include Full-Time Support (Active Guard & Reserve (AGRSs)) paid from Reserve Component appropriations. ³ FTE data not available for the Senate (positions filled were used for actual year and extended at same level). ^{*} Non-zero less than 0.1% Table 7-3. OCCUPATIONS OF FEDERAL AND PRIVATE SECTOR WORKFORCES (Grouped by Average Private Sector Salary) | | Percent | | | |--|--------------------|------------------------------|--| | Occupational Groups | Federal
Workers | Private
Sector
Workers | | | Highest Paid Occupations Ranked by Private Sector Salary | | | | | Lawyers and judges | 3% | 1% | | | Engineers | 4% | 2% | | | Scientists and social scientists | 5% | 1% | | | Managers | 13% | 14% | | | Pilots, conductors, and related mechanics | 2% | 0% | | | Doctors, nurses, psychologists, etc. | 8% | 6% | | | Miscellaneous professionals | 17% | 10% | | | Administrators, accountants, HR personnel | 7% | 3% | | | Inspectors | 1% | 0% | | | Total Percentage | 60% | 37% | | | Medium Paid Occupations Ranked by Private Sector Salary | | | | | Sales including real estate, insurance agents | 1% | 6% | | | Other miscellaneous occupations | i i | 5% | | | Automobile and other mechanics | 2% | 3% | | | Law enforcement and related occupations | | 1% | | | Office workers | i i | 5% | | | Social workers | 2% | 1% | | | Drivers of trucks and taxis | 1% | 3% | | | Laborers and construction workers | 3% | 10% | | | Clerks and administrative assistants | 12% | 10% | | | Manufacturing | 2% | 8% | | | Total Percentage | 35% | 51% | | | Lowest Paid Occupations Ranked by Private Sector Salary | | | | | Other miscellaneous service workers | 3% | 6% | | | Janitors and housekeepers | 2% | 2% | | | Cooks, bartenders, bakers, and wait staff | 1% | 4% | | | Total Percentage | 4.7% | 12.0% | | Source: 2014–2018 Current Population Survey, Integrated Public Use Microdata Series. Notes: Federal workers exclude the military and Postal Service, but include all other Federal workers in the Executive, Legislative, and Judicial Branches. However, the vast majority of these employees are civil servants in the Executive Branch. Private sector workers exclude the self-employed. Neither category includes state and local government workers. This analysis is limited to full-time, full-year workers, i.e. those with at least 1,500 annual hours of work. manner that both management and employees report in the Federal Employee Viewpoint Survey (FEVS) does not adequately provide an incentive to perform or reward the best employee. OMB will issue guidance to ensure agencies use their awards funding to reward their most critical employees, with the best performance. ### President's Management Agenda 21st Century Workforce Goal While the FY 2020 Budget proposes several structural reforms, the PMA also lays out a framework for change that has the Federal workforce at its core. The Cross Agency Priority Goal focused on "Developing the 21st Century Workforce" has three focus areas: (1) actively managing the workforce based on performance; (2) developing agile operations, which includes efforts to reskill and redeploy current Federal employees toward higher value work; and (3) transforming processes to acquire top talent. Complementing the PMA, OPM published the first ever Federal Workforce Priorities Report, a quadrennial report that outlines evidence-based Federal strategic HR priorities. ## Actively Managing the Workforce Based on Performance The Senior Executive Service (SES), comprising roughly 7,000 of the highest ranking Federal managers, hold the most critical career positions in the Government. SES members are disproportionately retirement-eligible. Due to the aging of the workforce, the Administration is continuing efforts to modernize policies and practices governing the SES, including creating a more robust and effective SES succession pipeline, which could include more recruitment outreach into the private sector. During the
past year, OPM has modernized its approach to a Table 7-4. PERSONNEL PAY AND BENEFITS (In millions of dollars) | Executive Branch (excluding Postal Service): Pay | (1111111110110 | or dollars) | | | | | |---|---|-------------|---------|---------|----------------------|---------| | Actual Estimate Estimate Dollars Percent | Description | 2018 | 2019 | 2020 | Change: 2019 to 2020 | | | Executive Branch (excluding Postal Service): Pay | Description | | | | Dollars | Percent | | Pay | Civilian Personnel Costs: | | | | | | | Pay | Executive Branch (excluding Postal Service): | | | | | | | Benefits | , | 195.351 | 202.048 | 208.825 | 6.777 | 3.4% | | Subtotal 282,447 290,651 297,838 7,187 2.5% | * | · · | · · | , | · | | | Postal Service: Pay | | | | | | | | Pay | Postal Service: | , | , | , | , | | | Benefits | | 38.075 | 39.035 | 39.356 | 321 | 0.8% | | Subtotal S2,883 53,421 53,216 -205 -0.4% | • | | | | | | | Pay 2,197 2,326 2,438 112 4.8% Benefits 749 757 820 63 8.3% Subtotal 2,946 3,083 3,258 175 5.7% Judicial Branch: 3,272 3,399 3,580 181 5.3% Benefits 1,101 1,151 1,205 54 4.7% Subtotal 4,373 4,550 4,785 235 5.2% Total, Civilian Personnel Costs 342,649 351,705 359,097 7,392 2.1% Military Personnel Costs 46,028 49,768 52,694 2,926 5.9% Benefits 46,028 49,768 52,694 2,926 5.9% Subtotal 146,422 153,924 160,646 6,722 4.4% All other Executive Branch uniform personnel: 493 756 811 873 26 5.9% Subtotal 4,308 4,386 4,555 169 3.9% Total, Military Personnel: </td <td>Subtotal</td> <td></td> <td></td> <td></td> <td></td> <td>-0.4%</td> | Subtotal | | | | | -0.4% | | Pay 2,197 2,326 2,438 112 4.8% Benefits 749 757 820 63 8.3% Subtotal 2,946 3,083 3,258 175 5.7% Judicial Branch: 3,272 3,399 3,580 181 5.3% Benefits 1,101 1,151 1,205 54 4.7% Subtotal 4,373 4,550 4,785 235 5.2% Total, Civilian Personnel Costs 342,649 351,705 359,097 7,392 2.1% Military Personnel Costs 46,028 49,768 52,694 2,926 5.9% Benefits 46,028 49,768 52,694 2,926 5.9% Subtotal 146,422 153,924 160,646 6,722 4.4% All other Executive Branch uniform personnel: 493 756 811 873 26 5.9% Subtotal 4,308 4,386 4,555 169 3.9% Total, Military Personnel: </td <td>Legislative Branch:</td> <td>,</td> <td>·</td> <td>,</td> <td></td> <td></td> | Legislative Branch: | , | · | , | | | | Benefits 749 757 820 63 8.3% Subtotal 2,946 3,083 3,258 175 5.7% Judicial Branch: 3,272 3,399 3,580 181 5.3% Benefits 1,101 1,151 1,205 54 4.7% Subtotal 4,373 4,550 4,785 235 5.2% Total, Civilian Personnel Costs 342,649 351,705 359,097 7,392 2.1% Military Personnel Costs 100,394 104,156 107,952 3,796 3.6% Benefits 46,028 49,768 52,694 2,926 5.9% Subtotal 146,422 153,924 160,646 6,722 4.4% All other Executive Branch uniform personnel: 3,552 3,575 3,718 143 4.0% Benefits 756 811 837 26 3.2% Subtotal 4,308 4,386 4,555 169 3.9% Total, Military Personnel Costs | | 2.197 | 2.326 | 2.438 | 112 | 4.8% | | Subtotal 2,946 3,083 3,258 175 5.7% Judicial Branch: 3,272 3,399 3,580 181 5.3% Benefits 1,101 1,151 1,205 54 4.7% Subtotal 4,373 4,550 4,785 235 5.2% Total, Civilian Personnel Costs 342,649 351,705 359,097 7,392 2.1% Military Personnel Costs 100,394 104,156 107,952 3,796 3.6% Department of DefenseMilitary Programs: 100,394 104,156 107,952 3,796 3.6% Benefits 46,028 49,768 52,694 2,926 5.9% Subtotal 146,422 153,924 160,646 6,722 4.4% All other Executive Branch uniform personnel: 3,552 3,575 3,718 143 4.0% Benefits 756 811 837 26 3.2% Subtotal 4,308 4,386 4,555 169 3.9% | • | | | | | | | Pay 3,272 3,399 3,580 181 5.3% Benefits 1,101 1,151 1,205 54 4.7% Subtotal 4,373 4,550 4,785 235 5.2% Total, Civilian Personnel Costs 342,649 351,705 359,097 7,392 2.1% Military Personnel Costs 100,394 104,156 107,952 3,796 3.6% Benefits 46,028 49,768 52,694 2,926 5.9% Subtotal 146,422 153,924 160,646 6,722 4.4% All other Executive Branch uniform personnel: 3,552 3,575 3,718 143 4.0% Benefits 756 811 837 26 3.2% Subtotal 4,308 4,386 4,555 169 3.9% Total, Military Personnel Costs 150,730 158,310 165,201 6,891 4.4% Grand total, personnel costs 493,379 510,015 524,298 14,283 2.8% | Subtotal | 2,946 | 3,083 | 3,258 | 175 | | | Benefits | Judicial Branch: | | | | | | | Subtotal 4,373 4,550 4,785 235 5,2% Total, Civilian Personnel Costs 342,649 351,705 359,097 7,392 2,1% Military Personnel Costs 100,394 104,156 107,952 3,796 3,6% Benefits 46,028 49,768 52,694 2,926 5,9% Subtotal 146,422 153,924 160,646 6,722 4,4% All other Executive Branch uniform personnel: 3,552 3,575 3,718 143 4,0% Benefits 756 811 837 26 3,2% Subtotal 4,308 4,386 4,555 169 3,9% Total, Military Personnel Costs 150,730 158,310 165,201 6,891 4,4% Grand total, personnel costs 493,379 510,015 524,298 14,283 2.8% ADDENDUM Former Civilian Personnel: 87,510 89,725 93,156 3,431 3.8% Life insurance 42 43 44 < | Pay | 3,272 | 3,399 | 3,580 | 181 | 5.3% | | Total, Civilian Personnel Costs 342,649 351,705 359,097 7,392 2.1% Military Personnel Costs 100,394 104,156 107,952 3,796 3.6% Benefits 46,028 49,768 52,694 2,926 5.9% Subtotal 146,422 153,924 160,646 6,722 4.4% All other Executive Branch uniform personnel: 3,552 3,575 3,718 143 4.0% Benefits 756 811 837 26 3.2% Subtotal 4,308 4,386 4,555 169 3.9% Total, Military Personnel Costs 150,730 158,310 165,201 6,891 4.4% Grand total, personnel costs 493,379 510,015 524,298 14,283 2.8% ADDENDUM Former Civilian Personnel: 87,510 89,725 93,156 3,431 3.8% Health benefits 12,904 13,264 14,136 872 6.6% Life insurance 42 | Benefits | 1,101 | 1,151 | 1,205 | 54 | 4.7% | | Military Personnel Costs Department of DefenseMilitary Programs: Pay 100,394 104,156 107,952 3,796 3.6% Benefits 46,028 49,768 52,694 2,926 5.9% Subtotal 146,422 153,924 160,646 6,722 4.4% All other Executive Branch uniform personnel: 3,552 3,575 3,718 143 4.0% Benefits 756 811 837 26 3.2% Subtotal 4,308 4,386 4,555 169 3.9% Total, Military Personnel Costs 150,730 158,310 165,201 6,891 4.4% Grand total, personnel costs 493,379 510,015 524,298 14,283 2.8% ADDENDUM Former Civilian Personnel: Pensions 87,510 89,725 93,156 3,431 3.8% Health benefits 12,904 13,264 14,136 872 6.6% Life insurance 42 43 44 1 2.3% Subtotal 100,4 | Subtotal | 4,373 | 4,550 | 4,785 | 235 | 5.2% | | Department of DefenseMilitary Programs: Pay | Total, Civilian Personnel Costs | 342,649 | 351,705 | 359,097 | 7,392 | 2.1% | | Department of DefenseMilitary Programs: Pay | Military Personnel Costs | | | | | | | Pay 100,394 104,156 107,952 3,796 3.6% Benefits 46,028 49,768 52,694 2,926 5.9% Subtotal 146,422 153,924 160,646 6,722 4.4% All other Executive Branch uniform personnel: 3,552 3,575 3,718 143 4.0% Pay 3,552 3,575 3,718 143 4.0% Benefits 756 811 837 26 3.2% Subtotal 4,308 4,386 4,555 169 3.9% Total, Military Personnel Costs 150,730 158,310 165,201 6,891 4.4% Grand total, personnel costs 493,379 510,015 524,298 14,283 2.8% ADDENDUM Former Civilian Personnel: Pensions 87,510 89,725 93,156 3,431 3.8% Health benefits 12,904 13,264 14,136 872 6.6% Life insurance 42 | Department of DefenseMilitary Programs: | | | | | | | Subtotal 146,422 153,924 160,646 6,722 4.4% All other Executive Branch uniform personnel: 3,552 3,575 3,718 143 4.0% Benefits 756 811 837 26 3.2% Subtotal 4,308 4,386 4,555 169 3.9% Total, Military Personnel Costs 150,730 158,310 165,201 6,891 4.4% Grand total, personnel costs 493,379 510,015 524,298 14,283 2.8% ADDENDUM Former Civilian Personnel: Pensions 87,510 89,725 93,156 3,431 3.8% Health benefits 12,904 13,264 14,136 872 6.6% Life insurance 42 43 44 1 2.3% Subtotal 100,456 103,032 107,336 4,304 4.2% Former Military Personnel: 60,868 62,667 64,401 1,734 2.8% Health benefits 10,453 11,086 11,544 458 4.1% <t< td=""><td>, , ,</td><td>100,394</td><td>104,156</td><td>107,952</td><td>3,796</td><td>3.6%</td></t<> | , , , | 100,394 | 104,156 | 107,952 | 3,796 | 3.6% | | All other Executive Branch uniform personnel: Pay | Benefits | 46,028 | 49,768 | 52,694 | 2,926 | 5.9% | | Pay 3,552 3,575 3,718 143 4.0% Benefits 756 811 837 26 3.2% Subtotal 4,308 4,386 4,555 169 3.9% Total, Military Personnel Costs 150,730 158,310 165,201 6,891 4.4% Grand total, personnel costs 493,379 510,015 524,298 14,283 2.8% ADDENDUM Former Civilian Personnel: Pensions 87,510 89,725 93,156 3,431 3.8% Health benefits 12,904 13,264 14,136 872 6.6% Life insurance 42 43 44 1 2.3% Subtotal 100,456 103,032 107,336 4,304 4.2% Former Military Personnel: Pensions 60,868 62,667 64,401 1,734 2.8% Health benefits 10,453 11,086 11,544 458 4.1% Veterans compensation and pensions 92,357 101,204 109,988 8,784 <td< td=""><td>Subtotal</td><td>146,422</td><td>153,924</td><td>160,646</td><td>6,722</td><td>4.4%</td></td<> | Subtotal | 146,422 | 153,924 | 160,646 | 6,722 | 4.4% | | Pay 3,552 3,575 3,718 143 4.0% Benefits 756 811 837 26 3.2% Subtotal 4,308
4,386 4,555 169 3.9% Total, Military Personnel Costs 150,730 158,310 165,201 6,891 4.4% Grand total, personnel costs 493,379 510,015 524,298 14,283 2.8% ADDENDUM Former Civilian Personnel: Pensions 87,510 89,725 93,156 3,431 3.8% Health benefits 12,904 13,264 14,136 872 6.6% Life insurance 42 43 44 1 2.3% Subtotal 100,456 103,032 107,336 4,304 4.2% Former Military Personnel: Pensions 60,868 62,667 64,401 1,734 2.8% Health benefits 10,453 11,086 11,544 458 4.1% Veterans compensation and pensions 92,357 101,204 109,988 8,784 <td< td=""><td>All other Executive Branch uniform personnel:</td><td></td><td></td><td></td><td></td><td></td></td<> | All other Executive Branch uniform personnel: | | | | | | | Subtotal 4,308 4,386 4,555 169 3.9% Total, Military Personnel Costs 150,730 158,310 165,201 6,891 4.4% Grand total, personnel costs 493,379 510,015 524,298 14,283 2.8% ADDENDUM Former Civilian Personnel: Pensions 87,510 89,725 93,156 3,431 3.8% Health benefits 12,904 13,264 14,136 872 6.6% Life insurance 42 43 44 1 2.3% Subtotal 100,456 103,032 107,336 4,304 4.2% Former Military Personnel: 60,868 62,667 64,401 1,734 2.8% Health benefits 10,453 11,086 11,544 458 4.1% Veterans compensation and pensions 92,357 101,204 109,988 8,784 8,7% Subtotal 163,678 174,957 185,933 10,976 6.3% | · | 3,552 | 3,575 | 3,718 | 143 | 4.0% | | Total, Military Personnel Costs 150,730 158,310 165,201 6,891 4.4% Grand total, personnel costs 493,379 510,015 524,298 14,283 2.8% ADDENDUM Former Civilian Personnel: Pensions 87,510 89,725 93,156 3,431 3.8% Health benefits 12,904 13,264 14,136 872 6.6% Life insurance 42 43 44 1 2.3% Subtotal 100,456 103,032 107,336 4,304 4.2% Former Military Personnel: 60,868 62,667 64,401 1,734 2.8% Health benefits 10,453 11,086 11,544 458 4.1% Veterans compensation and pensions 92,357 101,204 109,988 8,784 8.7% Subtotal 163,678 174,957 185,933 10,976 6.3% | Benefits | 756 | 811 | 837 | 26 | 3.2% | | ADDENDUM 493,379 510,015 524,298 14,283 2.8% ADDENDUM Former Civilian Personnel: Pensions 87,510 89,725 93,156 3,431 3.8% Health benefits 12,904 13,264 14,136 872 6.6% Life insurance 42 43 44 1 2.3% Subtotal 100,456 103,032 107,336 4,304 4.2% Former Military Personnel: 60,868 62,667 64,401 1,734 2.8% Health benefits 10,453 11,086 11,544 458 4.1% Veterans compensation and pensions 92,357 101,204 109,988 8,784 8.7% Subtotal 163,678 174,957 185,933 10,976 6.3% | Subtotal | 4,308 | 4,386 | 4,555 | 169 | 3.9% | | ADDENDUM Former Civilian Personnel: Pensions 87,510 89,725 93,156 3,431 3.8% Health benefits 12,904 13,264 14,136 872 6.6% Life insurance 42 43 44 1 2.3% Subtotal 100,456 103,032 107,336 4,304 4.2% Former Military Personnel: Pensions 60,868 62,667 64,401 1,734 2.8% Health benefits 10,453 11,086 11,544 458 4.1% Veterans compensation and pensions 92,357 101,204 109,988 8,784 8.7% Subtotal 163,678 174,957 185,933 10,976 6.3% | Total, Military Personnel Costs | 150,730 | 158,310 | 165,201 | 6,891 | 4.4% | | Former Civilian Personnel: Pensions 87,510 89,725 93,156 3,431 3.8% Health benefits 12,904 13,264 14,136 872 6.6% Life insurance 42 43 44 1 2.3% Subtotal 100,456 103,032 107,336 4,304 4.2% Former Military Personnel: Pensions 60,868 62,667 64,401 1,734 2.8% Health benefits 10,453 11,086 11,544 458 4.1% Veterans compensation and pensions 92,357 101,204 109,988 8,784 8.7% Subtotal 163,678 174,957 185,933 10,976 6.3% | Grand total, personnel costs | 493,379 | 510,015 | 524,298 | 14,283 | 2.8% | | Pensions 87,510 89,725 93,156 3,431 3.8% Health benefits 12,904 13,264 14,136 872 6.6% Life insurance 42 43 44 1 2.3% Subtotal 100,456 103,032 107,336 4,304 4.2% Former Military Personnel: Pensions 60,868 62,667 64,401 1,734 2.8% Health benefits 10,453 11,086 11,544 458 4.1% Veterans compensation and pensions 92,357 101,204 109,988 8,784 8.7% Subtotal 163,678 174,957 185,933 10,976 6.3% | ADDENDUM | | | | | | | Pensions 87,510 89,725 93,156 3,431 3.8% Health benefits 12,904 13,264 14,136 872 6.6% Life insurance 42 43 44 1 2.3% Subtotal 100,456 103,032 107,336 4,304 4.2% Former Military Personnel: Pensions 60,868 62,667 64,401 1,734 2.8% Health benefits 10,453 11,086 11,544 458 4.1% Veterans compensation and pensions 92,357 101,204 109,988 8,784 8.7% Subtotal 163,678 174,957 185,933 10,976 6.3% | Former Civilian Personnel: | | | | | | | Health benefits 12,904 13,264 14,136 872 6.6% Life insurance 42 43 44 1 2.3% Subtotal 100,456 103,032 107,336 4,304 4.2% Former Military Personnel: 60,868 62,667 64,401 1,734 2.8% Health benefits 10,453 11,086 11,544 458 4.1% Veterans compensation and pensions 92,357 101,204 109,988 8,784 8.7% Subtotal 163,678 174,957 185,933 10,976 6.3% | | 87.510 | 89.725 | 93.156 | 3.431 | 3.8% | | Life insurance 42 43 44 1 2.3% Subtotal 100,456 103,032 107,336 4,304 4.2% Former Military Personnel: 60,868 62,667 64,401 1,734 2.8% Health benefits 10,453 11,086 11,544 458 4.1% Veterans compensation and pensions 92,357 101,204 109,988 8,784 8.7% Subtotal 163,678 174,957 185,933 10,976 6.3% | Health benefits | · · | - | - | 872 | 6.6% | | Former Military Personnel: 60,868 62,667 64,401 1,734 2.8% Health benefits 10,453 11,086 11,544 458 4.1% Veterans compensation and pensions 92,357 101,204 109,988 8,784 8.7% Subtotal 163,678 174,957 185,933 10,976 6.3% | | 42 | 43 | 44 | 1 | 2.3% | | Pensions 60,868 62,667 64,401 1,734 2.8% Health benefits 10,453 11,086 11,544 458 4.1% Veterans compensation and pensions 92,357 101,204 109,988 8,784 8.7% Subtotal 163,678 174,957 185,933 10,976 6.3% | Subtotal | 100,456 | 103,032 | 107,336 | 4,304 | 4.2% | | Pensions 60,868 62,667 64,401 1,734 2.8% Health benefits 10,453 11,086 11,544 458 4.1% Veterans compensation and pensions 92,357 101,204 109,988 8,784 8.7% Subtotal 163,678 174,957 185,933 10,976 6.3% | Former Military Personnel: | | | | | | | Health benefits 10,453 11,086 11,544 458 4.1% Veterans compensation and pensions 92,357 101,204 109,988 8,784 8.7% Subtotal 163,678 174,957 185,933 10,976 6.3% | · · | 60,868 | 62,667 | 64,401 | 1,734 | 2.8% | | Subtotal | | 10,453 | 11,086 | 11,544 | 458 | 4.1% | | | Veterans compensation and pensions | 92,357 | 101,204 | 109,988 | 8,784 | 8.7% | | Total, Former Personnel | Subtotal | 163,678 | 174,957 | 185,933 | 10,976 | 6.3% | | | Total, Former Personnel | 264,134 | 277,989 | 293,269 | 15,280 | 5.5% | range of SES processes, including performance appraisal programs, the Presidential Rank Awards program, SES allocations, and SES interviews. Employee engagement indicators continued to improve, increasing one point from a year ago and five points since 2014. Almost all of the approximately 600,000 FEVS respondents reported that they are willing to put in extra effort to get the job done and are constantly looking for ways to do their jobs better. However, despite a system designed to protect the merit system, less than 40 percent believe pay raises depend on job performance, that promotions are based on merit, or that managers recognize differences in performance and take steps to address poor performers. As part of the PMA, agencies are working to enhance employee engagement via new training programs and strategic employee award funding. Moreover, the Administration seeks other actions to address root cause challenges to employee engagement. The President issued three Executive Orders (EOs) in May 2018 to rebalance the labor-management relation- ship after years of management ceding its authority and increasing the costs of Government operations. Combined, (1) EO 13837 - Ensuring Transparency, Accountability, and Efficiency in Taxpayer-Funded Union Time Use; (2) EO 13836 - Developing Efficient, Effective, and Cost-Reducing Approaches to Federal Sector Collective Bargaining; and (3) EO 13839 - Promoting Accountability and Streamlining Removal Procedures Consistent with Merit System Principles, streamline dismissal procedures, minimize paid work time that Federal employees spend on union-related activities, and ensure that agencies emphasize Government efficiency as a goal of collective bargaining. OPM must publicly post online all union contracts and the amount of time employees spend on union operations. Agencies are to limit to a reasonable amount time spent in negotiation and the number of discretionary topics negotiated. A new Interagency Labor Relations Working Group has been stood up to assist the OPM Director on Executive Branch labor-management relations matters and to make recommendations to the President for improving the organization, structure, and functioning of labor relations programs across agencies. To better manage performance, legislation is required to further streamline procedures for addressing unacceptable behavior and adverse action procedures, including judicial review of certain arbitration awards. ### **Developing Agile Operations and Reskilling** As agencies implement new technology and processes, the Administration will invest in reskilling its workforce to meet current needs. Certain transactional work is going away; for example, there are fewer Federal forms such as tax returns that require manual processing. Those who perform such work can shift to other responsibilities, including customer-facing roles. Current employees can also shift from legacy positions to emerging fields in which the Government faces shortages, such as data analysis, cyber-security, and other IT disciplines. Reskilling was one of the issues discussed at a September 2018 symposium on the Future of Work that OMB convened, which created a dialogue among more than 150 experts from Government, academia, and the private sector. The Administration is also putting this idea into practice. For instance, Federal cybersecurity reskilling academies are being initiated under a joint venture being conducted by the Chief Information Officer (CIO) Council and the Department of Education, in partnership with a private educational partner. Under this intensive program, cohorts of Federal employees from both IT and non-IT occupations will be
trained to move into critically needed cybersecurity work roles such as incident response analysts and cyber defense analysts. ### **Transforming the Hiring Process** The Administration seeks process improvements to core hiring, which currently includes at least 14 steps, is cumbersome and frustrating for Federal hiring managers and potential employees, and causes agencies to lose attractive candidates in the lengthy process. While the Administration will focus on using the statutory flexibilities Congress has already provided, it will also seek further statutory flexibilities to improve hiring and performance management. Reflecting both the needs of Government and preferred career paths of top talent, these authorities would: (1) enable the temporary hire of highly qualified experts; (2) create an industry exchange similar to that which allows nonprofit employees and academics to serve temporarily on Government projects; (3) expand the limits of temporary and term hires; and (4) modernize qualification requirements. The Administration is using tools at its disposal to create hiring and pay flexibilities in critical areas within the Federal workforce where mission-critical recruitment and retention needs are currently unmet. For example, in the fall of 2018, OPM announced special hiring authorities for qualified applicants to fill a variety of STEM occupations, expanding a list previously comprised predominantly of medical professions. The impacted occupations include economists, biological and physical scientists, engineers, statisticians, and cybersecurity and acquisition professionals. This hiring flexibility will enable agencies to be more nimble and hire more quickly in these areas. Separately, DHS is implementing a new personnel system for its cybersecurity staff. This new system, authorized by Congress, provides for new career paths, hiring methods, and compensation for these mission critical cyber positions. One challenge to timely hiring is the existing background investigation inventory, which can delay hiring in critical need areas such as cybersecurity. The Administration inherited a significant and growing inventory of background investigations for Federal employment and security clearances, which reached its peak of 725,000 in April 2018. Since that time, the Security Executive Agent (the Office of the Director of National Intelligence (ODNI) and the Suitability and Credentialing Executive Agent (OPM)) chartered a new "Trusted Workforce 2.0" (TW 2.0) effort to transform and modernize background investigations. This work has dramatically reduced the inventory to approximately 550,000 cases, as of February 2019. In addition, the Administration is creating a new, modern Executive branch policy structure that supports the new vetting approach. The new policy will be established formally in 2019. At the same time, a congressional mandate for the National Background Investigations Bureau (NBIB) at OPM to transfer DOD background investigations (constituting approximately 70 percent of NBIB's transaction volume) to DOD raised concerns about the viability of the remaining OPM NBIB operation. Following an interagency review, the Administration decided to transfer the entire NBIB program (including mission, assets, and resources) from OPM to DOD. This averts potential problems with splitting the existing program. It will retain "economies of scale," facilitate better leveraging of DOD's existing enterprise capabilities, and provide the opportunity for truly transformational reform. The Security Clearance, Suitability, and Credentialing Performance Accountability Council (PAC), which includes OMB, ODNI, OPM, and DOD, will oversee the transition and be accountable for ongoing reform of Executive Branch vetting, including background investigations. Further improving the recruitment process, USAJOBS, the Government's job board, is being upgraded via integration with Login.gov, a user account and authentication shared service. USAJOBS converted more than 3.9 million user accounts with minimal disruption. Another enhancement is adding Open Opportunities, a Government-wide reskilling and employee development platform that facilitates micro-details. In FY 2018, USAJOBS posted 316,074 job announcements resulting in 17,727,616 applications submitted to agencies. To assist with development of employees, OPM's USA Learning delivered more than 18 million online training courses. As a result of changes to student programs required to meet statutory requirements, options for internships and apprenticeships have dwindled. New hires of student interns fell from about 35,000 in 2010 to 4,000 in 2018. Additionally, third-party providers of interns can no longer non-competitively place students from special interest populations who otherwise may have been overlooked (i.e., those with disabilities). Increasing the number of interns and apprentices gaining work experience in the Federal Government remains an Administration priority. Congress recently authorized agencies to hire 15 percent of their interns directly (Public Law 115-232, section 1108), a recognition that the Federal Government has a structural problem in hiring college students and recent graduates. The Administration welcomes this development, and further recommends that the 15-percent cap be removed. ### Summary The National Government should be a model employer, as former Civil Service Commissioner Theodore Roosevelt stated, "It should demand the highest quality of service from each of its employees and it should care for them all properly in return." It is encouraging that more than 90 percent of Federal employees believe the work they do is important and will devote more effort to get the job done. The Administration is committed to doing its part to facilitate a work culture and a personnel system that best enables and inspires Federal civil servants to serve the public to the fullest extent of their commitment and their abilities. The Administration looks forward to working with the Congress and other stakeholders in developing a civil service system that meets the expectations of the citizens it serves.